Mass Administration of an Antimalarial Drug Combining 4-aminoquinoline and 8-aminoquinoline in Tanganyika* D. F. CLYDE, M.D.¹ For the eradication of malaria from hyperendemic regions of tropical Africa it is apparent that use may have to be made of antimalarial drugs, administered individually on a census basis, in addition to measures directed against the mosquito. The suppressive activity of existing compounds among individuals having different degrees of immunity is well established, and trials among large groups of people have been conducted with single drugs and with combination of drugs. In the large-scale trials carried out in Tanganyika and described in this paper, such a combination, containing amodiaquine for schizontocidal effect and primaquine as a gametocytocide, was administered to three distinct population groups of more than 5000 at differing intervals of time, in order to determine the ability of this combination to interfere with transmission in the absence of other malaria control measures. It was found that treatment of 93% of the population at intervals of one or two weeks resulted in a reduction of the malaria indices to a very low level but such success was not obtained when the combination of drugs was administered every four weeks, although in the area concerned population coverage was less satisfactory owing to migration. In order to study the feasibility of interrupting malaria transmission in an area of holoendemic malaria solely by the mass administration of a combination of 4- and 8-aminoquinoline, three zones were selected near Morogoro, Tanganyika. These zones were the villages complexes of Mlali, Kidodi and Chazi. Each contained from 5000 to 7000 people, and appeared to be sufficiently isolated that human or mosquito influx from untreated surroundings was of no importance, although when the trial had commenced a certain amount of development and immigration occurred in the zone of Kidodi. None of the zones had previously been exposed to residual spray or larvicidal methods of mosquito control, mosquito nets were not in common use, nor had antimalarial drugs been available except for clinical use at small village dispensaries. The zones were selected on the basis of their similarity (see the map). Malaria is uniformly holoendemic in all three, with a great preponderance of Plasmodium falciparum followed by P. malariae. P. vivax is rare. The vectors are Anopheles gambiae and funestus, with an over-all sporozoite rate of from 8% to 10%, and are present the year around, reaching a maximum following the rainy season of March to May. The socio-economic aspects and racial composition of the zones do not differ materially. Geographically, all three are at an altitude of 1500 feet (450 m), have an annual rainfall of 35-40 inches (890-1015 mm), and are backed immediately by high mountains and traversed by rivers in perennial flow. The mean annual temperature range is from 65°F to 80°F (18°C-27°C) in all zones. They are densely inhabited over an area of 25 square miles (65 km²) and surrounded by barren uninhabited country. #### METHOD The drug The drug, a mixture of amodiaquine base and primaquine diphosphate prepared (and kindly supplied) by Parke, Davis & Co. and named Camoprim, was dispensed in the form of triangular-shaped pink tablets called Infatabs. The bitter taste of the two drugs was effectively disguised, provided the tablets ^{*} This work was supported in part by a grant from the World Health Organization. Permission to publish this report has been granted the author by the Permanent Secretary to the Ministry of Health and Labour, Tanganyika. ¹ Specialist Malariologist, Ministry of Health and Labour, Morogoro, Tanganyika. AREA OF THE MALARIA CHEMOTHERAPY FIELD TRIAL, TANGANYIKA, 1961 were not held in the mouth for longer than 10 seconds; at no time during the trial was difficulty experienced in their use. Each Camoprim Infatab contained 75 mg amodiaquine base and 15 mg base primaquine. It was determined, by "minimal effective dose" and toxicity trials with each constituent, and with the two combined, that the people in all zones were sufficiently immune to respond satisfactorily to the following quantity: ages 0-5 years, one Camoprim Infatab (amodiaquine base 75 mg + primaquine base 15 mg); ages 6 years and over, two Camoprim Infatabs (amodiaquine base 150 mg + primaquine base 30 mg). Although parasite clearance was achieved with these doses, in one zone an increase was made later on. The duration of the suppressive effect of a single dose of the drug was found to be 22 days, after which time asexual parasitaemia reappeared. ## Administration of the drug The drug was administered on a detailed individual census system drawn up before the trial began and added to as immigrants arrived. A medical worker paid visits for treatment on a personal basis to every- body in the zone. If a person was missing on the day of treatment, return visits were made until he was found. Such a coverage could not have been achieved without the co-operation of the public, approached correctly through the community leaders and made fully aware by health education and demonstration of the advantages of the project. By diligent maintenance of the census records, and persistent follow-up of defaulters in the zones Mlali and Chazi (the latter under treatment for a short time only), population coverage was maintained in the region of 95%. The census cards contained sufficient details to enable the individuals to be identified by name, sex, apparent age, location of house, and family status. Difficulties expected through absenteeism for agricultural or religious reasons, local habits and superstitions were all guarded against as best they could be, and the advice of the community leaders was sought as each problem arose. ### Frequency of drug administration Using the census and by individual visits, trained staff administered the drugs on the following schedules: - (a) Weekly administration took place for 39 weeks in the Mlali zone. - (b) Fortnightly administration took place for 8 fortnights in the Chazi zone, although prior to this Chazi was used for 6 months as an untreated contrast area. - (c) Monthly administration took place for 9 months in the Kidodi zone. ## Description of the zones and population Mlali zone. Mlali is the group name given to two adjoining subchiefdoms lying at the foot of the western face of the Uluguru Mountains (altitude 7000 feet, or about 2130 m) and 12 miles (20 km) south-south-west of the provincial capital, Morogoro. The zone itself is at an altitude of 1500 feet (450 m) and is centred on two rivers which have been dammed to provide an extensive area of irrigation for rice. One subchiefdom rests on Mlali proper, the other on Kinyenze, each of these large village aggregates having satellite villages and scattered housing near by, decreasing to the periphery. There are two primary schools. The zone tends to be an ecological oasis, being bordered on the east by the high Uluguru Mountains, on much of the north and all the west by tracts of barren uninhabited country, and on the south by a large sisal estate, itself ending in barren land. The population of the central part of Mlali at the beginning of the trial was 3000, but by progressive expansion of treatment to the periphery by the ninth weekly mass treatment somewhat more than 5000 people were included, coverage having reached the natural boundaries and a certain amount of population increase having taken place. Thereafter the population remained at between 5500 and 5900. Owing to continual population migration, albeit on a small scale, necessitating frequent revision of the census, it was not possible to arrive at an absolutely reliable figure for the population coverage. That tabulated below was estimated by comparing those treated with those missing treatment on the basis of a study of the census cards, but a failing inherent in this method is that a number of those missing treatment may in actual fact have emigrated and should have been struck from the census; it might be a matter of some weeks before this migration could be accepted as a fact: | | - | | | Treated | Missed | Total | Coverage | |----|------|--------|------|---------|--------|-------|----------| | Αt | 6th | weekly | dose | 4 225 | 139 | 4 364 | 96.8% | | ,, | 16th | ,, | ,, | 5 484 | 288 | 5 772 | 95.1% | | ,, | 25th | ,, | ,, | 5 393 | 354 | 5 747 | 93.8% | | ,, | 39th | ,, | ,, | 5 770 | 291 | 6 061 | 95.2% | Kidodi zone. Kidodi is the group name given to villages flanking the central market town of Kidodi, lying at the foot of the eastern face of the Southern Highlands Mountains which reach an altitude of 6000 feet (1830 m), and about 70 miles (110 km) south-west of Morogoro. The zone itself is at an altitude of 1500 feet (450 m) and depends upon two rivers in perennial flow from the mountains. Three miles (5 km) to the east of the central village complex habitation ceases and the same occurs to the north. However, at the start of the trial the southern area was uninhabited, but after a few months a development scheme started with the importation of a considerable labour force for work on sugar estates, this force tending to remain at Kidodi overnight before moving off to estate camps 7 miles (11 km) distant. There is a central primary school of large size and 2 miles (3 km) north along the road, at the edge of the settled area, a mission with an intermediate and another primary school. The population at Kidodi at the commencement of the trial was 4400, rising to 4900 by the third monthly treatment and thereafter slowly to 6500, more by immigration than by natural increase. Some of the labourers arriving for work on the sugar development remained in Kidodi, as did a number of attendant petty merchants and their dependants. These were in general not amenable to the work of the trial Using the same method of calculation as at Mlali, the population coverage at Kidodi was as follows: | | | | Treated | Missed | Total | Coverage | |----------|--------|--------|---------|--------|-------|----------| | At 2nd r | nonthl | y dose | 4 837 | 243 | 5 080 | 95.2% | | ,, 4th | ,, | • ,, | 4 963 | 297 | 5 260 | 94.4% | | ., 6th | ,, | ,, | 5 365 | 534 | 5 899 | 90.9% | | ., 9th | •• | •• | 5 915 | 565 | 6 480 | 91.3% | It is considered, however, that these percentages may be misleadingly high, as there were transients present who avoided the census and some emigration occurred with a delay in adjusting the census cards to it. For Kidodi (but not Mlali or Chazi), the more correct figures may be derived from a comparison of those treated and those examined four weeks later. Using the various methods of estimation, the coverage at Kidodi lay in the following range: 2nd monthly dose, coverage: 93.6% - 95.2% 4th monthly dose, coverage: 91.5% - 94.4% 6th monthly dose, coverage: 86.0% - 90.9% 91.3% 91.3% Chazi zone. Chazi is the name given to a group of villages stretching for 5 miles (8 km) along a main road about 65 miles (105 km) north-west of Morogoro. The zone is centred on Chazi Hospital, a leprosarium. To the west rise the Nguu Mountains, altitude 6000 feet (1830 m), and the zone itself is at 1500 feet (450 m). There are three perennial rivers falling from the mountains and crossing the zone. To the south the country is barren and to the east, in the plain formed by the confluence of the rivers, it is undeveloped, with sparse habitations. Along the road northwards ribbon housing exists without a natural break. Local illness is treated at Chazi Hospital; there are two primary schools, one in the northern end of the artificially determined boundary of the zone. The population of Chazi was not determined in detail at the outset of the project, as the zone was reserved as an untreated control area and as little interference with the local people as was feasible was made. When it was proposed to carry out treatments at intervals of two weeks, a census was undertaken. At that time 6100 people were recorded, and the total increased to 7500 as the coverage improved and extended along the main road northwards. Population coverage at the final treatment was assessed by the same method as at Mlali, and was as follows: Treated Missed Total Coverage At 8th fortnightly dose: 7 133 351 7 484 95.3% #### RESULTS Results of treatment were evaluated by means of periodic assessment of the parasite rates, density, gametocyte prevalence and species distribution; by splenometry and by dissection of vector anophelines. The sporozoite rate was determined on all females of the Anopheles funestus population and only on gravid females of A. gambiae, as proposed by Gillies (1954). It has been shown that the entry of newly emerged A. funestus into the normal anopheline population is sufficiently steady not to interfere significantly with the sporozoite rate, but that the emergence of A. gambiae, often with a considerable variation in numbers from week to week, may result in marked fluctuations in the rate; for this reason pregravids of this species are excluded from the assessment. The various examinations were carried out at intervals of approximately two months. In this report the results that proved significant have been tabulated as follows: parasite rate, *P. falciparum* gametocyte rate, and sporozoite rate. The human age-groups are recorded in two ways; one is that usually used by the Ministry of Health, Tanganyika, and includes the divisions 0-2 years, 3-5, 6-10, 11-15 and 16 years and older, and the other that of Davidson & Draper (1953), that is, 0-11 months, 12-23 months and 2-4 years. The latter provides more accurate information concerning the younger children. TABLE 1 PARASITE $^{\alpha}$ rates in zone of weekly treatments (MLALI) | Age-group | Age-group | Prior to t | reatment | After 6 weeks'
treatment
(10.6.60) | | After 16 weeks'
treatment
(19.8.60) | | After 25 weeks'
treatment
(20.10.60) | | After 39
treat
(26.1 | ment | |--------------|------------------------------------|-------------------------|-----------------------|--|-----------------------|---|-----------------------|--|-----------------------|----------------------------|------| | | Examined/
Infected ^b | Parasite
rate
(%) | Examined/
Infected | Parasite
rate
(%) | Examined/
Infected | Parasite
rate
(%) | Examined/
Infected | Parasite
rate
(%) | Examined/
Infected | Parasite
rate
(%) | | | 0-11 months | 63/42 | 66.7 | 75/1 | 1.3 | 86/4 | 4.7 | 78/5 | 6.4 | 57/3 | 5.3 | | | 12-23 months | 81/78. | 96.3 | 75/4 | 5.3 | 93/2 | 2.2 | 104/6 | 5.8 | 89/7 | 7.9 | | | 2-4 years | 135/126 | 93.3 | 150/6 | 4.0 | 112/6 | 5.4 | 113/11 | 9.7 | 104/5 | 4.8 | | | 0-2 years | 184/167 | 90.8 | 200/8 | 4.0 | 230/11 | 4.8 | 216/15 | 6.9 | 173/12 | 6.9 | | | 3-5 years | 153/130 | 85.0 | 150/7 | 4.7 | 110/4 | 3.6 | 100/8 | 8.0 | 68/3 | 4.4 | | | 6-10 years | 170/119 | 70.0 | 150/2 | 1.3 | 150/3 | 2.0 | 150/6 | 4.0 | 134/4 | 3.0 | | | 11-15 years | 163/105 | 64.4 | 150/3 | 2.0 | 150/6 | 4.0 | 150/7 | 4.7 | 129/3 | 2.3 | | | 16 and over | 364/97 | 26.6 | 250/13 | 5.2 | 200/9 | 4.5 | 150/12 | 8.0 | 150/7 | 4.7 | | ^a All parasite species, with a great preponderance of *P. falciparum*. b Number of persons examined/Number of persons found infected. | | Prior to treatment | | | After 6 weeks' treatment | | 6 weeks'
ment | After 25 weeks' treatment | | | 9 weeks'
ment | |--------------|------------------------------------|---|------------------------------------|--|------------------------------------|--|------------------------------------|--|------------------------------------|--| | Age-group | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | Rate (%)
among
all
slides | Rate (%)
among
positive
slides ^b | Rate (%)
among
all
slides | Rate (%)
among
positive
slides ^b | Rate (%)
among
all
slides | Rate (%)
among
positive
slides ^b | Rate (%)
among
all
slides | Rate (%)
among
positive
slides ^b | |)-11 months | 39.8 | 57.5 | 0.0 | | 1.2 | | 2.3 | | 3.5 | | | 12-23 months | 33.3 | 35.3 | 2.7 | | 1.1 | | 2.2 | | 4.5 | | | 2-4 years | 29.6 | 32.0 | 1.3 | | 2.7 | | 3.6 | | 1.9 | | | 0-2 years | 34.2 | 37.8 | 1.5 | | 1.3 | | 2.6 | | 4.0 | | | 3-5 years | 22.3 | 26.1 | 1.3 | | 0.9 | | 2.7 | | 0.0 | | | 6-10 years | 8.8 | 13.6 | 0.0 | | 0.0 | | 1.3 | | 0.7 | | | 11-15 years | 7.8 | 16.2 | 0.0 | | 1.3 | | 0.7 | | 0.0 | | | 16 and over | 5.5 | 20.4 | 0.4 | | 0.5 | | 1.0 | | 1.3 | | TABLE 2 P. FALCIPARUM GAMETOCYTE RATES IN ZONE OF WEEKLY TREATMENTS (MLALI) 4 # Results in the zone of weekly treatment, Mlali The results of weekly treatment with Camoprim at a dosage of one tablet (75 mg amodiaquine base + 15 mg primaquine) for children aged 0-5 years, and two tablets for those aged more than 5 years, over a period of 39 weeks, are shown in Tables 1 to 3. From these tables it is seen that there is an abrupt diminution in the crude parasite rates and gametocyte rates from the high figures of the initial survey characteristic of holoendemicity. The few people remaining infected were found on follow-up to be mainly those who had missed treatment during both weeks preceding that particular examination. The sporozoite rate assessed in the two main vectors fell from 9.3% to a figure between 0.8% and 1.7%. # Results in the zone of monthly treatment, Kidodi The results at Kidodi, where Camoprim Infatab was given for six months at a dosage of one tablet for children aged 0-5 years, and two tablets for those aged 6 years or more, are shown in Tables 4 to 6. It will be observed that following the sixth month an increase in dosage was made to one tablet for ages 0-2 years, two tablets for children aged $2\frac{1}{2}$ -5, and three tablets for older people. This higher dosage was given once a month for three months. From these tables it is seen that there is only a moderate fall in the parasite and sporozoite rates, while there is a marked rise in the gametocyte rates Numbers of people receiving the regular monthly treatments were parasite-positive upon examination at the end of the month. They were tested for any evidence of acquisition of drug resistance on the part of the parasite following the fourth mass treatment. In this test 94 of the infected people were examined 7 days after their next regular monthly treatment: 93 had been cleared of asexual parasitaemia, and one showed scanty *P. falciparum* tropho- TABLE 3 SPOROZOITE RATES IN ZONE OF WEEKLY TREATMENTS (MLALI) | | Prior to
treat-
ment | After 39
weeks'
treat-
ment | | | | |--------------------------------------|----------------------------|--------------------------------------|-----------|------------|-----------| | | (March-
April
1960) | (10.6.60) | (19.8.60) | (20.10.60) | (26.1.61) | | Total vectors dissected ^a | 2 470 | 875 | 600 | 348 | 570 | | Total with sporozoites | 230 | 13 | 5 | 6 | 5 | | Sporozoite
rate | 9.3% | 1.5% | 0.8% | 1.7% | 0.9% | ^a The vectors are Anopheles funestus (all ages) and A. gambiae (gravids). ^a The numbers examined and numbers infected are the same as in Table 1. ^b The number of infected cases was too small for these assessments to be of value. | TABLE 4 | | | | | | | | | | | |------------|-------|----|------|----|---------|------------|----------|--|--|--| | PARASITE a | RATES | IN | ZONE | OF | MONTHLY | TREATMENTS | (KIDODI) | | | | | Age-group | Prior to tr | eatment | After 2 i | | After 4 i | | After 6 m | | | After 9
treate | months'
nent | |--------------|------------------------------------|---------|-----------------------|-------------------|-----------------------|-------------------|-----------------------|-------------------|-----------|-----------------------|-------------------| | Age-group | Examined/
Infected ^b | | Examined/
Infected | Parasite rate (%) | Examined/
Infected | Parasite rate (%) | Examined/
Infected | Parasite rate (%) | S | Examined/
Infected | Parasite rate (%) | | 0-11 months | 111/44 | 39.6 | 75/11 | 14.7 | 72/17 | 23.6 | 106/31 | 29.2 | uantities | 91/14 | 15.4 | | 12-23 months | 62/60 | 96.8 | 72/27 | 37.5 | 74/32 | 43.2 | 111/54 | 48.7 | e d | 73/17 | 23.3 | | 2-4 years | 141/134 | 95.0 | 146/63 | 43.2 | 135/54 | 40.0 | 102/57 | 55.9 | dosage | 113/31 | 27.4 | | 0-2 years | 219/133 | 60.7 | 194/54 | 27.8 | 178/64 | 36.0 | 246/92 | 37.4 | | 200/40 | 20.0 | | 3-5 years | 216/201 | 93.1 | 143/56 | 39.2 | 130/41 | 31.5 | 138/63 | 45.7 | ncreased | 150/41 | 27.3 | | 6-10 years | 225/194 | 86.2 | 150/50 | 33.3 | 150/43 | 28.7 | 150/44 | 29.3 | ncre | 200/39 | 19.5 | | 11-15 years | 252/159 | 63.1 | 150/27 | 18.0 | 150/25 | 16.7 | 150/38 | 25.3 | _ | 200/43 | 21.5 | | 16 and over | 348/119 | 34.2 | 200/22 | 11.0 | 200/31 | 15.5 | 200/51 | 25.5 | | 200/28 | 14.0 | $^{^{\}it u}$ All parasite species, with a great preponderance of P. falciparum. zoites, which were cleared by an additional dose of the usual amount. Two gametocyte carriers were also cleared by one or two doses spaced at weekly intervals. All three cases were among children aged 5 and it appeared that the dosage was not quite sufficient at this one age-point. Resistance was not found. Results in the zone of fortnightly treatment, Chazi At Chazi for the first six months no treatment was given, the parasite and sporozoite indices being recorded on three occasions as contrast to the work being carried out at Mlali and Kidodi. These indices remained stable, the only unusual occurrence being a slightly reduced parasite rate among some TABLE 5 P. FALCIPARUM GAMETOCYTE RATES IN ZONE OF MONTHLY TREATMENTS (KIDODI) a | | Prio
treat | | | months'
tment | | months'
tment | | months'
tment | | | months'
ment | |--------------|------------------------------------|---|------------------------------------|---|------------------------------------|---|------------------------------------|---|------------|------------------------------------|---| | Age-group | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | ities | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | | 0-11 months | 25.3 | 61.4 | 9.3 | 63.6 | 16.7 | 70.6 | 16.9 | 58.1 | quantities | 7.6 | 50.0 | | 12-23 months | 32.3 | 33.4 | 22.2 | 59.3 | 25.7 | 59.4 | 24.3 | 50.0 | sage | 12.3 | 52.9 | | 2-4 years | 22.7 | 26.8 | 19.8 | 46.0 | 20.0 | 50.0 | 19.6 | 35.1 | sop | 7.9 | 29.0 | | 0-2 years | 26.1 | 42.9 | 16.5 | 59.3 | 20.2 | 56.3 | 20.3 | 54.3 | sed | 9.5 | 47.5 | | 3-5 years | 23.6 | 25.3 | 18.2 | 46.4 | 18.5 | 58.5 | 18.1 | 39.7 | Increased | 8.8 | 31.7 | | 6-10 years | 15.6 | 18.0 | 12.0 | 36.0 | 13.3 | 46.5 | 12.7 | 43.2 | Ĕ | 6.0 | 30.8 | | 11-15 years | 8.4 | 13.9 | 4.0 | 22.2 | 4.0 | 24.0 | 8.0 | 31.6 | | 6.5 | 30.2 | | 16 and over | 3.5 | 10.0 | 1.5 | 13.6 | 2.0 | 12.9 | 3.5 | 13.7 | | 2.0 | 14.3 | $[\]it a$ The numbers examined and numbers infected are the same as in Table 4. ^b Number of persons examined/Number of persons found infected. TABLE 6 SPOROZOITE RATES IN ZONE OF MONTHLY TREATMENTS (KIDODI) | Prior
to
treat-
ment | | | | .ge. | After 9
months
treat-
ment | |-------------------------------|-----------------------------|--|--|--|---| | | | | | dosa | | | 853 | 600 | 600 | 555 | | 607 | | 59 | 25 | 23 | 23 | Increa | 22 | | 6.9% | 4.2% | 3.8% | 4.1% | _ | 3.6% | | | to
treat-
ment
853 | to treatment ment treatment ment 853 600 59 25 | to treatment tre | to treatment months' treatment months' treatment months' treatment 853 600 600 555 59 25 23 23 | No. | $[^]a$ The vectors are Anopheles funestus (all ages) and A. gambiae (gravids). people who turned out to be receiving sulfone treatment at Chazi Leprosarium. Subsequently treatment was commenced at intervals of two weeks at a dose of one tablet for children aged 0-5 years, and two tablets for those aged more than 5. The results of eight such treatments are shown in Tables 7 to 9. From the right-hand columns of these tables it will be seen that treatment resulted in a reduction in parasite and sporozoite rates to the low level found with once-weekly treatments. #### DISCUSSION The people living in the zones selected for this trial are, with very few exceptions. Bantu and the adults have acquired a considerable degree of immunity to malaria. Consequently a lesser quantity of drug is required to suppress parasitaemia than would be the case among non-immunes, and for them the dosage schedules of 4-aminoquinolines described by Clyde (1961), rather than those listed by Covell et al. (1955), may be used. Combinations of 4- and 8-aminoquinolines have been used in mass drug administration trials in Malaya (Walker, 1955) and Panama (Clark, 1954), and the potentialities of the Camoprim combination used in the present trial have been investigated among non-immune subjects by Courtney et al. (1960). These investigations have, however, been performed among people with considerably less immunity to the disease and in areas of lesser endemicity. The dosages found adequate by TABLE 7 PARASITE ^a RATES IN ZONE OF FORTNIGHTLY TREATMENTS (CHAZI) | | | Pa | rasite rates pri | or to treatme | nt ^b | | | Parasite aft | | | |--------------|-------------------------|-------------------|-----------------------|-------------------|-----------------------|-------------------|-------------|-----------------------|-------------------|--| | Age-group | Time | e 1 | Time | e 2 | Tim | e 3 | azi | 8 fortni
treatn | | | | | Examined/
Infected c | Parasite rate (%) | Examined/
Infected | Parasite rate (%) | Examined/
Infected | Parasite rate (%) | at Cha | Examined/
Infected | Parasite rate (%) | | | | | | | | | | treatment | | | | | 0-11 months | 64/39 | 60.9 | 30/19 | 63.3 | 54/36 | 66.7 | atu | 74/3 | 4.1 | | | 12-23 months | 59/39 | 66.1 | 35/28 | 80.0 | 51/44 | 86.3 | | 76/6 | 7.9 | | | 2-4 years | 171/128 | 74.9 | 63/54 | 85.7 | 71/64 | 90.1 | i of | 80/5 | 6.3 | | | 0-2 years | 165/107 | 64.9 | 85/66 | 77.6 | 118/91 | 77.1 | mer | 168/11 | 6.5 | | | 3-5 years | 184/136 | 73.9 | 50/41 | 82.0 | 65/57 | 87.7 | ommencement | 112/8 | 7.1 | | | 6-10 years | 128/112 | 87.5 | 50/37 | 74.0 | 50/34 | 68.0 | u u | 150/2 | 1.3 | | | 11-15 years | 147/91 | 61.9 | 50/32 | 64.0 | 50/29 | 58.0 | ပိ | 150/5 | 3.3 | | | 16 and over | 213/68 | 31.9 | 50/12 | 24.0 | 50/11 | 22.0 | | 150/11 | 7.3 | | a All parasite species, with a preponderance of P. falciparum. The Chazi parasite rates prior to treatment were ascertained at the following times in relation to the work at Mlali and Kidodi: Time 1 = At time of Mlali pre-treatment and Kidodi pre-treatment examinations. Time 2 = At time of Miali after 6 weeks and Kidodi after 2 months. Time 3 = At time of Miali after 25 weeks and Kidodi after 6 months. Immediately after Time 3, fortnightly treatment was commenced at Chazi. c Number of persons examined/Number of persons found infected. TABLE 8 P. FALCIPARUM GAMETOCYTE RATES IN ZONE OF FORTNIGHTLY TREATMENTS (CHAZI) a | | | P. falciparui | n gametocyte | rates prior to | treatment b | | | | um gameto-
after 8 fort- | |--------------|------------------------------------|---|------------------------------------|---|------------------------------------|---|------------|------------------------------------|--| | | Tin | ne 1 | Tir | me 2 | Tir | ne 3 | | | reatments | | Age-group | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | Rate (%)
among
all
slides | Rate (%)
among
positive
slides | t at Chazi | Rate (%)
among
all
slides | Rate (%)
among
positive
slides ^c | | 0-11 months | 27.4 | 46.1 | 30.0 | 47.4 | 29.6 | 44.4 | treatment | 1.4 | | | 12-23 months | 25.2 | 37.9 | 31.4 | 39.3 | 31.4 | 36.4 | of tre | 2.6 | | | 2-4 years | 16.8 | 25.3 | 23.9 | 27.8 | 23.9 | 26.6 | | 2.5 | | | 0-2 years | 20.6 | 37.4 | 30.6 | 39.4 | 29.7 | 38.5 | eme | 2.4 | | | 3-5 years | 18.8 | 28.3 | 22.0 | 26.8 | 23.1 | 26.3 | mmencement | 2.7 | | | 6-10 years | 18.6 | 20.5 | 14.0 | 18.9 | 18.0 | 26.5 | E | 0.7 | | | I1-15 years | 5.2 | 8.3 | 10.0 | 15.6 | 6.0 | 10.3 | ပိ | 0.7 | | | 16 and over | 3.2 | 8.3 | 2.0 | 8.3 | 4.0 | 18.2 | | 0.7 | | a The numbers examined and infected (infected by all stages of parasite) are the same as in Table 7. these workers are greater than are necessary among residents of holoendemic areas of Tanganyika; but the enhanced premunition in the older age-groups of the people indigenous to Tanganyika, although it assists materially in the schizontocidal action of effective drugs, does not lengthen the duration of time over which a single dose, irrespective of quantity, will afford protection. TABLE 9 SPOROZOITE RATES IN ZONE OF FORTNIGHTLY TREATMENTS (CHAZI) | | Sporo
to | zoite rate
treatmer | t Chazi | Sporozoite rate (%) | | |---------------------------|-------------|------------------------|---------|-----------------------------------|-----------------------------| | | Time 1 | Time 2 | Time 3 | tmenta | 8 fortnightly
treatments | | Total vectors dissected b | 3 814 | 600 | 488 | Commencement of treatment at Chaz | 513 | | Total with
sporozoites | 343 | 54 | 43 | ceme | 7 | | Sporozoite rate | 9.0% | 9.0% | 8.8% | Commen | 1.4% | a See Table 7. In this trial, the drug used combined an efficient schizontocide (amodiaquine) with a gametocytocidal drug (primaquine). Preliminary toxicity tests had shown the latter to have no haemolytic effects at the dosages used. The action of primaquine in preventing late relapses was of little importance in this trial. With the two drugs in combination, it was found that the low dosages were taken readily and without gastric disturbance even by small children, and were effective in eliminating parasitaemia, the blood being kept clear for 22 days. Infected cases at Mlali and Chazi were, with few exceptions, found among people who had missed treatment. The results of investigation of these cases, together with those at Kidodi, are shown in Table 10, the right-hand column of which shows the numbers of infected persons who had apparently not missed any treatment. These few exceptions could often be attributed to mistaken identity through errors in the census, but the possibility of inadequate dosage cannot be ruled out in view of the specific finding that the amount given was only just adequate for children aged 5 years, the most critical age-group. In these zones of weekly and fortnightly treatment, transmission was greatly reduced, the sporozoite rates falling from an average of about 9% to 1%. However, transmission was not interrupted: in order to accomplish this in the holoendemic area con- ^b See Table 7. $^{^{\}it c}$ The number of cases was too small for useful completion of this column. ^b The vectors are Anopheles funestus (all ages) and A. gambiae (gravids). | | TABLE 10 | | | | | | | | | | |---------------------------|----------|---------|-------|----------|-------|------|----------------|--|--|--| | RESULTS OF INVESTIGATIONS | OF | PERSONS | FOUND | POSITIVE | AFTER | DRUG | ADMINISTRATION | | | | | Area | Parasite
surveys
carried out
after | Total
number
found
positive/
number
examined | Results of investigation of positives | | | | | | |---|---|---|---------------------------------------|-------------------------|---|--|---------------------------|--| | | | | New to t | he census | Defaulters
from the 2
preceding
treatments | Defaulters
from
immediately
preceding
treatments | No
treatment
missed | | | | | | Staying in the area | Transients ^a | | | | | | Mlali
(Weekly treatment) | 6 weeks' treatment | 33/900 | 7 | 7 | 8 | 5 | 6 | | | about 6 000) 25 | 16 weeks' treatment | 33/840 | 4 | 19 | 6 | 1 | 3 | | | | 25 weeks' treatment | 48/766 | 7 | 33 | 5 | 1 | 2 | | | | 39 weeks' treatment | 29/654 | 6 | 16 | 5 | 2 | 0 | | | Chazi
(Fortnightly
treatment)
(Total population
about 7 000) | 8 fortnightly
treatments | 37/730 | 3 | 30 | _ | _ | 4 | | | Kidodi
(Monthly treatment) | 2 months' treatment | 209/837 | 18 | 29 | <u> </u> | 38 | 124 | | | (Total population about 6 000) 4 months' treatment 6 months' treatment 9 months' treatment | | 204/808 | 29 | 54 | _ | 15 | 106 | | | | | 288/884 | 29 | 72 | _ | 23 | 164 | | | | | 191/950 | 23 | 56 | _ | 21 | 91 | | $^{^{\}prime\prime}$ Those who could not be found on follow-up and had either left the area or given false names have been classified as "transients". cerned, it is considered that more than 97% of the population would have to receive unbroken treatment. This coverage would be impossible to attain even if some form of legal compulsion was practicable for the chronic dissidents and eccentrics, which it is not. Despite the co-operation of the great majority of the people, under field conditions in tropical Africa the maintenance of an effective census record is extremely difficult. Even within apparently static communities there is a constant migration of families; the correct identification of every individual is a matter of difficulty when the worker is assisted by the general public, but individuals through ignorance or deliberate perversity sometimes change their names and mislead the census taker. These problems were particularly in evidence in the zone of monthly treatment, Kidodi, where the results of treatment were less satisfactory than at Mlali and Chazi. At Kidodi, parasitaemia reappeared among fully treated people before the next drug dose was given, even when that dose was increased. The sporozoite rate was reduced by half but no more. Although the crude parasite rates were reduced, a very great increase in the gametocyte rates occurred. In addition to the recurrence of parasitaemia after the third week of treatment in many people co-operating fully with the project, there was a larger defaulter group at Kidodi than elsewhere, related principally to a development scheme in the neighbourhood causing an influx of labourers. ## CONCLUSION From the results of this trial of a drug combining a 4- and 8-aminoquinoline (amodiaquine and primaquine), in an area of Tanganyika where malaria is holoendemic, where *Plasmodium falciparum* greatly predominates, and where the adult people have acquired a considerable amount of premunition, it appeared that treatment given to 93% or more of the population at weekly or fortnightly intervals would greatly interfere with transmission but would not stop it. A dosage of amodiaquine 75 mg base and primaquine 15 mg base for children up to 5 years and 150 mg and 30 mg respectively for those aged 6 or more cleared parasitaemia and reduced the sporozoite rate of the local vectors from about 9% to the relatively low level of 1%. In order to achieve this population coverage, an individual census was necessary and treatment was administered to each person by trained medical staff. Nevertheless, it was apparent that the dose was marginally effective, particularly in the quantity of 75 mg amodiaquine and 15 mg primaquine administered to 5-year-old children. When the same or a larger dose of this drug combination was given at intervals of 1 month in an area of similar high transmission, parasitaemia reappeared in many of those treated shortly before the next dose was due, and a marked increase in gametocyte rates was observed. The sporozoite rate was reduced by half. However, a factor that interfered with assessment of the trial was the difficulty in obtaining full population coverage owing to the migration of labourers, only about 90% of the people being reached for treatment. # **RÉSUMÉ** Une vaste expérience de chimiothérapie a été faite au Tanganyika, dans trois circonscriptions, de 5000 à 7000 habitants, ayant des caractères similaires et constituant des zones d'holo-endémicité palustre. Les trois zones avaient un indice sporozoïtique moyen compris entre 6,9 et 9,3%. Plasmodium falciparum y prédominait et aucune mesure destinée à la destruction des moustiques vecteurs n'y avait été prise. Il s'agissait donc d'essayer d'interrompre la transmission du paludisme uniquement par l'administration d'une association d'amodiaquine (schizontocide) et de primaquine (gamétocide). L'association médicamenteuse a été administrée à chaque habitant individuellement par du personnel qualifié, sur la base d'un recensement de la population, en majorité des Bantous ayant acquis une forte immunité vis-à-vis du paludisme. Des essais préliminaires avaient montré que cette immunité permettait de faire disparaître la parasitémie en administrant une dose de 75 mg d'amodiaquine-base et de 15 mg de primaquine-base aux enfants jusqu'à l'âge de 5 ans, et une dose double aux sujets âgés de plus de 6 ans. On a pu constater que le traitement hebdomadaire ou bimensuel d'au moins 93% de la population réduit considérablement la transmission, mais ne l'interrompt pas; les indices parasitaires baissent de manière importante et l'indice sporozoïtique n'atteint plus que 1% environ. En revanche, lors de l'administration mensuelle, d'abord de la même dose puis d'une dose plus forte, les indices parasitaires ne diminuent que modérément, la parasitémie réapparaît peu de temps avant l'administration régulière d'une nouvelle dose chez un grand nombre des individus traités. Les indices gamétiques augmentent fortement, et l'indice sporozoïtique baisse de moitié. Cependant, au cours de cette partie de l'expérience, l'afflux de main-d'œuvre étrangère a été constant et la population n'a été traitée que dans une proportion d'environ 90%. Pour obtenir le résultat cherché, il aurait fallu que le médicament fût administré de façon continue à 97% de la population. #### REFERENCES Clark, H. C. (1954) Amer. J. trop. Med. Hyg., 3, 250 Clyde, D. F. (1961) Amer. J. trop. Med. Hyg., 10, 1 Courtney, K. O., Hodgkinson, R., Ramsey, R. & Haggerty, M. (1960) Amer. J. trop. Med. Hyg., 9, 149 Covell, G., Coatney, G. R., Field, J. W. & Singh, J. (1955) Chemotherapy of malaria, Geneva (World Health Organization: Monograph Series, No. 27) Davidson, G. & Draper, C. C. (1953) Trans. roy. Soc. trop. Med. Hyg., 47, 522 Gillies, M. T. (1954) Ann. trop. Med. Parasit., 48, 58 Walker, A. J. (1955) Trans. roy. Soc. trop. Med. Hyg., 49, 351